U.S. Department of Justice Office of Justice Programs Bureau of Justice Assistance The <u>U.S. Department of Justice</u> (DOJ), <u>Office of Justice Programs</u> (OJP), <u>Bureau of Justice Assistance</u> (BJA) is seeking applications for Improving Public Safety and Health Outcomes for the Justice-Involved Population. This program furthers the Department's mission by strengthening state and local criminal justice systems' abilities to improve access to and utilization of healthcare for the justice-involved population in order to lower recidivism and improve outcomes for this population. # Improving Public Safety and Health Outcomes for the Justice-Involved Population FY 2015 Competitive Grant Announcement # **Eligibility** Eligible applicants are limited to nonprofit organizations, tribal organizations, faith-based and community organizations, institutions of higher education (including tribal institutions of higher education), and for-profit (commercial) organizations. For-profit organizations must agree to waive any profit or fees for services. BJA welcomes applications that involve two or more entities; however, one eligible entity must be the applicant and the others must be proposed as subrecipients. The applicant must be the entity with primary responsibility for administering the funding and managing the entire project. Only one application per lead applicant will be considered; however, subrecipients may be part of multiple proposals. BJA may elect to make awards for applications submitted under this solicitation in future fiscal years, dependent on the merit of the applications and on the availability of appropriations. For additional eligibility information, see Section C. Eligibility Information. #### Deadline Applicants must register with <u>Grants.gov</u> prior to submitting an application. All applications are due by 11:59 p.m. eastern time on June 11, 2015. All applicants are encouraged to read this <u>Important Notice: Applying for Grants in</u> Grants.gov. For additional information, see <u>How to Apply</u> in Section <u>D. Applications and Submission</u> <u>Information</u>. #### **Contact Information** For technical assistance with submitting an application, contact the Grants.gov Customer Support Hotline at 800-518-4726 or 606-545-5035, or via e-mail to support@grants.gov. The <u>Grants.gov</u> Support Hotline hours of operation are 24 hours a day, 7 days a week, except federal holidays. Applicants that experience unforeseen Grants.gov technical issues beyond their control that prevent them from submitting their application by the deadline must e-mail the *BJA* contact identified below **within 24 hours after the application deadline** and request approval to submit their application. Additional information on reporting technical issues is found under "Experiencing Unforeseen Grants.gov Technical Issues" in the <u>How to Apply</u> section. For assistance with any other requirement of this solicitation, contact the National Criminal Justice Reference Service (NCJRS) Response Center: toll-free at 1-800-851-3420; via TTY at 301-240-6310 (hearing impaired only); email responsecenter@ncjrs.gov; fax to 301-240-5830; or web chat at https://webcontact.ncjrs.gov/ncjchat/chat.jsp. The NCJRS Response Center hours of operation are 10:00 a.m. to 6:00 p.m. eastern time, Monday through Friday and 10:00 a.m. to 8:00 p.m. eastern time on the solicitation close date. Grants.gov number assigned to this announcement: BJA-2015-4203 Release date: April 15, 2015 # Contents | A. Program Description | 4 | |--|----| | Overview | 4 | | Program-Specific Information | 4 | | Goals, Objectives, and Deliverables | 5 | | Evidence-Based Programs or Practices | 6 | | B. Federal Award Information | 7 | | Type of Award | 7 | | Financial Management and System of Internal Controls | 7 | | Budget Information | 8 | | Cost Sharing or Match Requirement | 8 | | Pre-Agreement Cost Approvals | 8 | | Limitation on Use of Award Funds for Employee Compensation; Waiver | 9 | | Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs | 9 | | Costs Associated with Language Assistance (if applicable) | 9 | | C. Eligibility Information | 10 | | Cost Sharing or Match Requirement | 10 | | Limit on Number of Application Submissions | 10 | | D. Application and Submission Information | 10 | | What an Application Should Include | 10 | | How to Apply | 18 | | E. Application Review Information | 21 | | Selection Criteria | 21 | | Review Process | 23 | | F. Federal Award Administration Information | 24 | | Federal Award Notices | 24 | | Administrative, National Policy, and other Legal Requirements | 24 | | General Information about Post-Federal Award Reporting Requirements | 25 | | G. Federal Awarding Agency Contact(s) | 25 | | H. Other Information | 25 | | Provide Feedback to OJP | 25 | | Application Checklist | 27 | # Improving Public Safety and Health Outcomes for the Justice-Involved Population (CFDA #16.812) # A. Program Description #### Overview Justice-involved individuals are seven times as likely as the general population to experience mental illness, substance abuse disorders, infectious disease, and chronic health conditions, making reentry from jails and prison an especially critical juncture. For individuals reentering communities after incarceration, disruptions in medical care and treatment contribute to increased rates of reincarceration, increased drug use, and poor and costly health outcomes, including a 12-fold increase in the risk of death in the first 2 weeks after release. State and local criminal justice systems can play an important role in ensuring justice-involved populations receive assistance and support in applying for healthcare coverage, which can help divert individuals from the criminal justice system, reduce recidivism, and also provide a continuum of care for individuals preparing to reenter their communities after periods of incarceration. This solicitation seeks a national training and technical assistance provider to assist select state and local criminal justice systems in connecting the criminal justice population to community-based health coverage and care, as well as develop resources to assist the broader criminal justice field nationwide. This program is funded pursuant to the "Consolidated and Further Continuing Appropriations Act, 2015" under the Second Chance Act appropriation (P.L. 113-235). Signed into law on April 9, 2008, the Second Chance Act (P.L. 110-199) was designed to improve outcomes for people returning to communities from prisons and jails. #### **Program-Specific Information** Compared to the general population, individuals in jails and prisons suffer four times the rate of active tuberculosis, nine to ten times the rate of Hepatitis C, eight to nine times the rate of HIV infection, three times the rate of serious mental illness, and four times the rate of substance abuse disorders.³ Because an estimated 70 to 90 percent of those individuals released from prisons and jails have not had access to public or private health care coverage,⁴ states and localities have previously had no way to protect the investment they have made in inmate health care. Few options have been available to ensure that individuals leaving jail or prison receive the necessary care in their communities. Without access to adequate healthcare, including treatment services for substance abuse and mental health disorders, recently released ¹ National Institute of Corrections, "Solicitation for a Cooperative Agreement—Evaluating Early Access to Medicaid as a Reentry Strategy," *Federal Register* 76, no. 129 (2011): 39438-39443. ² Ingrid A. Binswanger, et al., "Release from Prison—A High Risk of Death for Former Inmates," *New England Journal of Medicine* 356, no. 2 (2007): 157–165. ³Prisoner Reentry: What are the Public Health Challenges? RAND Research Brief. RAND, Santa Monica, CA, May 2003.; Steadman, H. et al. Prevalence of serious mental illness among jail inmates. Psychiatric Services 2009 60: 761-65.; Jennifer C. Karberg and Doris J. James. Substance Dependence, Abuse, and Treatment of Jail Inmates, 2002. Special Report, Bureau of Justice Statistics, U.S. Department of Justice, Washington, DC, July 2005. ⁴ Kamala Mallik-Kane and Christy A. Visher. Health and Prisoner Reentry: How Physical, Mental, and Substance Abuse Conditions Shape the Process of Reintegration. Urban Institute, Washington, DC, February 2008; Wang, E.A. et al. (2008.) Discharge planning and continuity of health care: Findings from the San Francisco county jail. *American Journal of Public Health* 98 (12): 2182-2184. individuals run the risk of relapse, reincarceration, and even death. One in 70 individuals leaving prisons and jails will be hospitalized within a week of release, and 1 in 12 will be hospitalized within 90 days of release.⁵ The result is poor health outcomes for reentering individuals, diminished public safety due to increased recidivism rates, overburdened emergency rooms, and high costs to states and localities. #### Goals, Objectives, and Deliverables The criminal justice system is uniquely situated to improve health outcomes for the justiceinvolved population, whether at the front-end of the system by diverting eligible individuals from the justice system into treatment programs, or at the back-end of the system by ensuring seamless healthcare coverage in the reentry process. Through this initiative, BJA aims to target technical assistance to assist states and localities in creating the necessary policy, programmatic, and business practice reforms to facilitate an improvement in health-related outcomes among the justice-involved population, reduce recidivism, and maximize the use of available public and private healthcare
resources. This initiative aims to increase the percentage of the justice-involved population covered by health insurance, and facilitate the development and testing of a comprehensive continuity of care plan that will accompany each individual receiving healthcare and/or treatment services while under court or correctional supervision. This continuity of care plan should also consider case management and other modalities to tailor evidence-based practices to address the criminogenic risks and needs of this population. Additionally, by better maximizing healthcare resources at all points in the justice system (prearrest, arrest/booking, pretrial, adjudication, corrections, community corrections, and reentry), states and localities stand to save valuable resources by diverting individuals from the justice system altogether or better equipping justice-involved individuals with healthcare resources who are under community supervision and/or upon reentry to lower their risk of returning to jail or prison. BJA is soliciting proposals from applicants to provide in-depth assistance to a select number of states and local jurisdictions in planning for and implementing enhancements to the criminal justice system to provide meaningful access to healthcare coverage and services. Deliverables will include: 1. In-depth assistance to a limited number of states/localities. Provide intensive assistance and guidance to a select number of states and localities in developing detailed strategies to: 1) increase enrollment of the justice-involved population in public and private health insurance; 2) coordinate care (both within correctional health care settings and between providers of correctional and community health care) to include primary care, behavioral health care, and case management to tailor evidence-based practices to address criminogenic risks and needs; and 3) leverage coverage at each intercept in the criminal justice system process (pre-arrest, arrest/booking, pretrial, adjudication, corrections, community corrections, and reentry). Assistance could include local convenings, systems mapping, the development of implementation guides, business process change plans, and relevant tools, such as electronic intake forms/tools, apps, etc., that may assist the target sites in implementing the designated strategy. F ⁵ Wang, E. et al. (2013). A high risk of hospitalization following release from correctional facilities in Medicare beneficiaries: A retrospective matched cohort study, 2002 to 2010. JAMA Internal Medicine 173(17). - 2. Data Collection and Analytic Capacity Building. Provide assistance and guidance to the selected states and localities, as well as develop more general guidance for other interested states/localities, in building capacity to collect, analyze, and report data that can document that the strategies had been implemented, the identified outcomes related to those strategies; and whether the strategies had the intended impact. - 3. **Guidance and Practice Briefs.** Develop three documents for the field in close collaboration with BJA for national use and dissemination that include: - a. National guidance for states or localities interested in improving access to healthcare coverage and services within criminal justice populations, including detailed guidance, examples of successful strategies, and necessary factors to consider in order to provide greater access to healthcare coverage for justiceinvolved individuals at every intercept of the criminal justice process, from pre-arrest through reentry. Applicants may propose including additional guidance from the perspective of criminal justice disciplines as well, such as law enforcement, sheriffs, defense attorneys, prosecutors, judges, corrections personnel, or probation and parole. - b. Two other subject-matter practice briefs that provide in-depth analysis on relevant pressing topics to be determined based on gaps in knowledge and the current needs of the field surrounding maximizing healthcare coverage and services for criminal justice populations. Examples of issues that may be considered include: challenges in ensuring enrollment leads to greater utilization of care; understanding special enrollment periods and tax penalty provisions for reentering individuals; and coverage of mandated treatment while under court or correctional supervision. Other issues may be considered and topics will be selected in consultation with BJA. - 4. Serve as a Resource to BJA and BJA Criminal Justice Partners. Consult, assist, and advise BJA and BJA's national criminal justice partners and stakeholders on matters pertaining to enhancing access to healthcare coverage and services for states and localities, as well coordinate with BJA's current national training and technical assistance providers to ensure that BJA's grantees receive the most up-to-date information and guidance pertaining to enhanced access to healthcare for the criminal justice population. This will include hosting a monthly webinar series on relevant pressing topics that will educate and assist in efforts to provide meaningful access to healthcare for the justice population. #### **Evidence-Based Programs or Practices** OJP strongly emphasizes the use of data and evidence in policy making and program development in criminal justice, juvenile justice, and crime victim services. OJP is committed to: - Improving the quantity and quality of evidence OJP generates - Integrating evidence into program, practice, and policy decisions within OJP and the field - Improving the translation of evidence into practice OJP considers programs and practices to be evidence-based when their effectiveness has been demonstrated by causal evidence, generally obtained through one or more outcome evaluations. Causal evidence documents a relationship between an activity or intervention (including technology) and its intended outcome, including measuring the direction and size of a change, and the extent to which a change may be attributed to the activity or intervention. Causal evidence depends on the use of scientific methods to rule out, to the extent possible, alternative explanations for the documented change. The strength of causal evidence, based on the factors described above, will influence the degree to which OJP considers a program or practice to be evidence-based. The OJP CrimeSolutions.gov web site is one resource that applicants may use to find information about evidence-based programs in criminal justice, juvenile justice, and crime victim services. Applicants can also find information on evidence-based practices in the Substance Abuse and Mental Health Services Administration's (SAMHSA) *Guide to Evidence-Based Practices* available at www.samhsa.gov/ebpwebguide. The *Guide* provides a short description and a link to dozens of web sites with relevant evidence-based practices information—either specific interventions or comprehensive reviews of research findings. Please note that SAMHSA's *Guide to Evidence-Based Practices* also references the National Registry of Evidence-Based Programs and Practices (NREPP), a searchable database of interventions for the prevention and treatment of mental and substance use disorders. NREPP is intended to serve as a decision support tool, not as an authoritative list of effective interventions. *Being included in NREPP*, or in any other resource listed in the Guide, does not mean an intervention is "recommended" or that it has been demonstrated to achieve positive results in all circumstances. # **B. Federal Award Information** #### **Amount and Length of Awards** BJA estimates that it will make one award of up to \$500,000 for a 12-month project period starting October 1, 2015. BJA may, in certain cases, provide supplemental funding in future years to awards under this solicitation. Important considerations in decisions regarding supplemental funding include, among other factors, the availability of funding, strategic priorities, assessment of the quality of the management of the award (for example, timeliness and quality of progress reports), and assessment of the progress of the work funded under the award. All awards are subject to the availability of appropriated funds and to any modifications or additional requirements that may be imposed by law. #### Type of Award⁶ BJA expects that it will make any award from this solicitation in the form of a cooperative agreement, which is a particular type of grant used if BJA expects to have ongoing substantial involvement in award activities. Substantial involvement includes direct oversight and involvement with the grantee organization in implementation of the grant, but does not involve day-to-day project management. See Administrative, National Policy, and other Legal Requirements, under Section F. Federal Award Administration Information, for details regarding the federal involvement anticipated under an award from this solicitation. #### **Financial Management and System of Internal Controls** If selected for funding, the award recipient must: ⁶ See generally 31 U.S.C. §§ 6301-6305 (defines and describes various forms of federal assistance relationships, including grants and cooperative agreements (a type of grant)). - (a) Establish and maintain effective internal control over the federal award that provides reasonable assurance that the non-federal entity is managing the federal award in compliance with federal statutes, regulations, and the terms and conditions of the federal award. These internal controls should be in compliance with guidance in "Standards for Internal Control in the Federal Government" issued by the Comptroller General of the United States and the "Internal Control Integrated Framework", issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO). - (b)
Comply with federal statutes, regulations, and the terms and conditions of the federal awards. - (c) Evaluate and monitor the non-federal entity's compliance with statute, regulations and the terms and conditions of federal awards. - (d) Take prompt action when instances of noncompliance are identified including noncompliance identified in audit findings. - (e) Take reasonable measures to safeguard protected personally identifiable information and other information the federal awarding agency or pass-through entity designates as sensitive or the non-federal entity considers sensitive consistent with applicable federal, state, and local laws regarding privacy and obligations of confidentiality. In order to better understand administrative requirements and cost principles, award applicants are encouraged to enroll, at no charge, in the Department of Justice Grants Financial Management Online Training available here. #### **Budget Information** #### **Unallowable Uses for Award Funds** In addition to the unallowable costs identified in the <u>Financial Guide</u>, award funds may not be used for the following: - Prizes/rewards/entertainment/trinkets (or any type of monetary incentive) - Client stipends - Gift cards - Vehicles - Food and beverage - Costs that do not support approved project activities For questions pertaining to budget and examples of allowable and unallowable costs, see the Financial Guide at www.ojp.usdoj.gov/financialguide/index.htm #### **Cost Sharing or Match Requirement** This solicitation does not require a match. However, if a successful application proposes a voluntary match amount, and OJP approves the budget, the total match amount incorporated into the approved budget becomes mandatory and subject to audit. #### **Pre-Agreement Cost Approvals** OJP does not typically approve pre-agreement costs; an applicant must request and obtain the prior written approval of OJP for all such costs. If approved, pre-agreement costs could be paid from grant funds consistent with a grantee's approved budget, and under applicable cost standards. However, all such costs prior to award and prior to approval of the costs are incurred at the sole risk of an applicant. Generally, no applicant should incur project costs *before* submitting an application requesting federal funding for those costs. Should there be extenuating circumstances that appear to be appropriate for OJP's consideration as preagreement costs, the applicant should contact the point of contact listed on the title page of this announcement for details on the requirements for submitting a written request for approval. See the section on Costs Requiring Prior Approval in the Financial Guide, for more information. #### Limitation on Use of Award Funds for Employee Compensation; Waiver With respect to any award of more than \$250,000 made under this solicitation, recipients may not use federal funds to pay total cash compensation (salary plus cash bonuses) to any employee of the award recipient at a rate that exceeds 110 percent of the maximum annual salary payable to a member of the Federal Government's Senior Executive Service (SES) at an agency with a Certified SES Performance Appraisal System for that year. The 2015 salary table for SES employees is available at the Office of Personnel Management web site. Note: A recipient may compensate an employee at a greater rate, provided the amount in excess of this compensation limitation is paid with non-federal funds. (Any such additional compensation will not be considered matching funds where match requirements apply.) The Assistant Attorney General for OJP may exercise discretion to waive, on an individual basis, the limitation on compensation rates allowable under an award. An applicant requesting a waiver should include a detailed justification in the budget narrative of the application. Unless the applicant submits a waiver request and justification with the application, the applicant should anticipate that OJP will request the applicant to adjust and resubmit the budget. The justification should include the particular qualifications and expertise of the individual, the uniqueness of the service the individual will provide, the individual's specific knowledge of the program or project being undertaken with award funds, and a statement explaining that the individual's salary is commensurate with the regular and customary rate for an individual with his/her qualifications and expertise, and for the work to be done. Prior Approval, Planning, and Reporting of Conference/Meeting/Training Costs OJP strongly encourages applicants that propose to use award funds for any conference-, meeting-, or training-related activity to review carefully – before submitting an application – the OJP policy and guidance on conference approval, planning, and reporting available at www.ojp.gov/financialguide/PostawardRequirements/chapter15page1.htm. OJP policy and guidance (1) encourage minimization of conference, meeting, and training costs; (2) require prior written approval (which may affect project timelines) of most such costs for cooperative agreement recipients and of some such costs for grant recipients; and (3) set cost limits, including a general prohibition of all food and beverage costs. #### **Costs Associated with Language Assistance (if applicable)** If an applicant proposes a program or activity that would deliver services or benefits to individuals, the costs of taking reasonable steps to provide meaningful access to those services or benefits for individuals with limited English proficiency may be allowable. Reasonable steps to provide meaningful access to services or benefits may include interpretation or translation services where appropriate. ⁷ This limitation on use of award funds does not apply to the non-profit organizations specifically named at Appendix VIII to 2 C.F.R. part 200. For additional information, see the "Civil Rights Compliance" section under "Solicitation Requirements" in the OJP Funding Resource Center. # C. Eligibility Information For additional eligibility information, see Title page. #### **Cost Sharing or Match Requirement** This solicitation does not require a match. However, if a successful application proposes a voluntary match amount, and OJP approves the budget, the total match amount incorporated into the approved budget becomes mandatory and subject to audit. For additional information on cost sharing and match requirement, see Section B. Federal Award Information. #### **Limit on Number of Application Submissions** If an applicant submits multiple versions of the same application, BJA will review <u>only</u> the most recent system-validated version submitted. For more information on system-validated versions, see <u>How to Apply</u>. # D. Application and Submission Information ## What an Application Should Include Applicants should anticipate that if they fail to submit an application that contains all of the specified elements, it may negatively affect the review of their application; and, should a decision be made to make an award, it may result in the inclusion of special conditions that preclude the recipient from accessing or using award funds pending satisfaction of the conditions. Moreover, applicants should anticipate that applications that are determined to be nonresponsive to the scope of the solicitation, or that do not include the application elements that BJA has designated to be critical, will neither proceed to peer review nor receive further consideration. Under this solicitation, BJA has designated the following application elements as critical: Program Narrative, Budget Detail Worksheet, and Budget Narrative. Applicants may combine the Budget Narrative and the Budget Detail Worksheet in one document. However, if an applicant submits only one budget document, it must contain **both** narrative and detail information. Please review the "Note on File Names and File Types" under How to Apply to be sure applications are submitted in permitted formats. OJP strongly recommends that applicants use appropriately descriptive file names (e.g., "Program Narrative," "Budget Detail Worksheet and Budget Narrative," "Timelines," "Memoranda of Understanding," "Resumes") for all attachments. Also, OJP recommends that applicants include resumes in a single file. 1. Information to Complete the Application for Federal Assistance (SF-424) The SF-424 is a required standard form used as a cover sheet for submission of preapplications, applications, and related information. Grants.gov and OJP's Grants Management System (GMS) take information from the applicant's profile to populate the fields on this form. When selecting "type of applicant," if the applicant is a for-profit entity, select "For-Profit Organization" or "Small Business" (as applicable). The applicant should include the full amount requested for the entire 12 month project period on the SF-424. Selecting the Appropriate Point of Contact (POC) and the Authorized Representative. Applicants should be cognizant that these two contacts should not be the same. The authorized representative must have the authority to enter the state, county, municipality, or other eligible unit of local government into a legal contract with the federal government. This person is typically a county commissioner, mayor, city manager, or other similarly designated official. The POC will serve as the primary point of contact and will be responsible for grant management duties such as a submission of reports. Make sure that the name, contact information, title, and solicitation is correct. Intergovernmental Review: This funding opportunity (program) is not subject to Executive Order 12372. (In completing the SF-424, applicants are to make the appropriate selection in response to question 19 to indicate that the "Program is not covered by E.O.
12372.") #### 2. Project Abstract Applications should include a high-quality project abstract that summarizes the proposed project in 400 words or less. Project abstracts should be— - Written for a general public audience - Submitted as a separate attachment with "Project Abstract" as part of its file name - Single-spaced, using a standard 12-point font (Times New Roman) with 1-inch margins As a separate attachment, the project abstract will **not** count against the page limit for the program narrative. #### 3. Program Narrative The program narrative should respond to the solicitation and the Selection Criteria (1-4) in the order given. The program narrative should be double-spaced, using a standard 12-point font (Times New Roman is preferred) with no less than 1-inch margins, and should not exceed 20 pages. Please number pages "1 of 20," "2 of 20," etc. If the program narrative fails to comply with these length-related restrictions, BJA may consider such noncompliance in peer review and in final award decisions. The following sections should be included as part of the program narrative: - a. Statement of the Problem - b. Project Design and Implementation - c. Capabilities and Competencies - d. Plan for Collecting the Data Required for this Solicitation's Performance Measures To assist the Department with fulfilling its responsibilities under the Government Performance and Results Act of 1993 (GPRA), Public Law 103-62, and the GPRA Modernization Act of 2010, Public Law 111–352, applicants that receive funding under this solicitation must provide data that measure the results of their work done under this solicitation. Post award, recipients will be required to submit performance metric data quarterly through BJA's online Training and Technical Assistance Reporting Portal located at www.bjatraining.org. Below are some sample performance measures: | Performance Measures | Data Grantee Provides | |---|---| | Number of conferences or advisory/focus groups held | For the current reporting period: Number of conferences or advisory/focus groups held | | Percentage of advisory/focus groups evaluated as satisfactory or better | Number of conference or advisory/focus
group attendees who completed an
evaluation Number of conference or advisory/focus | | | group attendees who rated the advisory/focu
group as satisfactory or better | | Number of publications developed | Number of publications/resources developed Number of publications/ resources
disseminated | | Number of publications disseminated | | | Percent of web sites developed and maintained | Number of web sites developed Number of web sites maintained Number of visits to web sites during the | | Percent increase in the number of visits to web sites | f Number of visits to web sites during the previous reporting period | | Percentage of information requests responded to | Number of information requests Number of information requests responded to | | Number of onsite visits completed | | | | Number of onsite visits completed | | | Number of reports submitted to requesting agencies after onsite visits | | satisfactory or better | Number of requesting agencies who completed an evaluation of services | | | Number of agencies who rated the services a satisfactory or better | | Percentage of requesting | in terms of timelinessquality | | | Number of follow-ups with requesting | | recommendations | agencies completed 6 months after onsite visit | | | Number of agencies that were planning to
implement at least one or more
recommendations 6 months after the onsite
visit | | | Number of conferences or advisory/focus groups held Percentage of advisory/focus groups evaluated as satisfactory or better Number of publications developed Number of publications disseminated Percent of web sites developed and maintained Percent increase in the number ovisits to web sites Percentage of information requests responded to Number of onsite visits completed approaches who rated services as satisfactory or better Percentage of requesting agencies that were planning to implement one or more | BJA does not require applicants to submit performance measures data with their application. Performance measures are included as an alert that BJA will require successful applicants to submit specific data as part of their reporting requirements. For the application, applicants should indicate an understanding of these requirements and discuss how they will gather the required data, should they receive funding. #### **Note on Project Evaluations** Applicants that propose to use funds awarded through this solicitation to conduct project evaluations should be aware that certain project evaluations (such as systematic investigations designed to develop or contribute to generalizable knowledge) may constitute "research" for purposes of applicable DOJ human subjects protection regulations. However, project evaluations that are intended only to generate internal improvements to a program or service, or are conducted only to meet OJP's performance measure data reporting requirements likely do not constitute "research." Applicants should provide sufficient information for OJP to determine whether the particular project they propose would either intentionally or unintentionally collect and/or use information in such a way that it meets the DOJ regulatory definition of research. Research, for the purposes of human subjects protections for OJP-funded programs, is defined as, "a systematic investigation, including research development, testing, and evaluation, designed to develop or contribute to generalizable knowledge" 28 C.F.R. § 46.102(d). For additional information on determining whether a proposed activity would constitute research, see the decision tree to assist applicants on the "Research and the Protection of Human Subjects" section of the OJP Funding Resource Center web page (ojp.gov/funding/Explore/SolicitationRequirements/EvidenceResearchEvaluationRequirements.htm). Applicants whose proposals may involve a research or statistical component also should review the "Data Privacy and Confidentiality Requirements" section on that web page. #### 4. Budget Detail Worksheet and Budget Narrative #### a. Budget Detail Worksheet A sample Budget Detail Worksheet can be found at www.ojp.gov/funding/Apply/Resources/BudgetDetailWorksheet.pdf. Applicants that submit their budget in a different format should include the budget categories listed in the sample budget worksheet. - Personnel - Fringe Benefits - Travel - Equipment - Supplies - Consultants/Contracts - Other Costs, and - Indirect Costs For questions pertaining to budget and examples of allowable and unallowable costs, see the Financial Guide at www.ojp.gov/financialguide/index.htm. The budget detail worksheet must show all computations and provide itemized breakdowns of all costs. If the computations do not show sufficient detail or are incorrect, the budgets will be returned for corrections. The budget categories and amounts included in the budget detail worksheet should mirror the amounts in the budget narrative. #### b. Budget Narrative The budget narrative should thoroughly and clearly describe <u>every</u> category of expense listed in the Budget Detail Worksheet. OJP expects proposed budgets to be complete, cost effective, and allowable (e.g., reasonable, allocable, and necessary for project activities). Applicants should demonstrate in their budget narratives how they will maximize cost effectiveness of grant expenditures. Budget narratives should generally describe cost effectiveness in relation to potential alternatives and the goals of the project. For example, a budget narrative should detail why planned in-person meetings are necessary, or how technology and collaboration with outside organizations could be used to reduce costs, without compromising quality. The narrative should be mathematically sound and correspond with the information and figures provided in the Budget Detail Worksheet. The narrative should explain how the applicant estimated and calculated <u>all</u> costs, and how they are relevant to the completion of the proposed project. The narrative may include tables for clarification purposes but need not be in a spreadsheet format. As with the Budget Detail Worksheet, the Budget Narrative should be broken down by year. # c. Non-Competitive Procurement Contracts In Excess of Simplified Acquisition Threshold If an applicant proposes to make one or more non-competitive procurements of products or services, where the non-competitive procurement will exceed the simplified acquisition threshold (also known as the small purchase threshold), which is currently set at \$150,000, the application should address the considerations outlined in the Financial Guide. #### d. Pre-Agreement Cost Approvals For information on pre-agreement costs, see Section B. Federal Award Information. #### 5. Indirect Cost Rate Agreement (if applicable) Indirect
costs are allowed only if the applicant has a current federally approved indirect cost rate. (This requirement does not apply to units of local government.) Attach a copy of the federally approved indirect cost rate agreement to the application. Applicants that do not have an approved rate may request one through their cognizant federal agency, which will review all documentation and approve a rate for the applicant organization, or, if the applicant's accounting system permits, costs may be allocated in the direct cost categories. For the definition of Cognizant Federal Agency, see the "Glossary of Terms" in the <u>Financial Guide</u>. For assistance with identifying your cognizant agency, please contact the Customer Service Center at 1-800-458-0786 or at ask.ocfo@usdoj.gov. If DOJ is the cognizant federal agency, applicants may obtain information needed to submit an indirect cost rate proposal at www.ojp.gov/funding/Apply/Resources/IndirectCosts.pdf. ### 6. Tribal Authorizing Resolution (if applicable) Tribes, tribal organizations, or third parties proposing to provide direct services or assistance to residents on tribal lands should include in their applications a resolution, a letter, affidavit, or other documentation, as appropriate, that certifies that the applicant has the legal authority from the tribe(s) to implement the proposed project on tribal lands. In those instances when an organization or consortium of tribes applies for a grant on behalf of a tribe or multiple specific tribes, the application should include appropriate legal documentation, as described above, from all tribes that would receive services or assistance under the grant. A consortium of tribes for which existing consortium bylaws allow action without support from all tribes in the consortium (i.e., without an authorizing resolution or comparable legal documentation from each tribal governing body) may submit, instead, a copy of its consortium bylaws with the application. Applicants unable to submit an application that includes a fully-executed (i.e., signed) copy of appropriate legal documentation, as described above, consistent with the applicable tribe's governance structure, should, at a minimum, submit an unsigned, draft version of such legal documentation as part of its application (except for cases in which, with respect to a tribal consortium applicant, consortium bylaws allow action without the support of all consortium member tribes). If selected for funding, BJA will make use of and access to funds contingent on receipt of the fully-executed legal documentation. ## 7. Applicant Disclosure of High Risk Status Applicants are to disclose whether they are currently designated high risk by another federal grant making agency. This includes any status requiring additional oversight by the federal agency due to past programmatic or financial concerns. If an applicant is designated high risk by another federal grant making agency, you must email the following information to OJPComplianceReporting@usdoj.gov at the time of application submission: - The federal agency that currently designated the applicant as high risk - Date the applicant was designated high risk - The high risk point of contact name, phone number, and email address, from that federal agency - Reasons for the high risk status OJP seeks this information to ensure appropriate federal oversight of any grant award. Unlike the Excluded Parties List, this high risk information does not disqualify any organization from receiving an OJP award. However, additional grant oversight may be included, if necessary, in award documentation. #### 8. Additional Attachments - **a. Project Timeline** with each project goal, related objective, activity, expected completion date, responsible person, or organization. - **b.** Position Descriptions for key positions. - c. Letters of Support/Memoranda of Understanding (if applicable) from all key partners, detailing the commitment to work with the applicant to promote the mission of the project. #### d. Writing Sample Applicants are required to submit an example of writing in which policy guidance was provided on a given topic. The sample should be no less than 3 pages in length and should demonstrate the applicant's skills and abilities to provide a thorough analysis of relevant policy issues and provides concise recommendations or instructions for adequately addressing the issues identified. While not required, BJA would prefer that writing samples be written for a criminal justice or state/local government audience. #### e. Applicant Disclosure of Pending Applications Applicants are to disclose whether they have pending applications for federally funded grants or subgrants (including cooperative agreements) that include requests for funding to support the same project being proposed under this solicitation <u>and</u> will cover the identical cost items outlined in the budget narrative and worksheet in the application under this solicitation. The disclosure should include both direct applications for federal funding (e.g., applications to federal agencies) and indirect applications for such funding (e.g., applications to state agencies that will subaward federal funds). OJP seeks this information to help avoid any inappropriate duplication of funding. Leveraging multiple funding sources in a complementary manner to implement comprehensive programs or projects is encouraged and is not seen as inappropriate duplication. Applicants that have pending applications as described above are to provide the following information about pending applications submitted within the last 12 months: - The federal or state funding agency - The solicitation name/project name - The point of contact information at the applicable funding agency | Federal or State
Funding
Agency | Solicitation
Name/Project Name | Name/Phone/E-mail for Point of Contact at Funding Agency | |---|---|--| | DOJ/COPS | COPS Hiring Program | Jane Doe, 202/000-0000; jane.doe@usdoj.gov | | HHS/ Substance
Abuse & Mental
Health Services
Administration | Drug Free Communities Mentoring Program/ North County Youth Mentoring Program | John Doe, 202/000-0000; john.doe@hhs.gov | Applicants should include the table as a separate attachment, with the file name "Disclosure of Pending Applications," to their application. Applicants that do not have pending applications as described above are to include a statement to this effect in the separate attachment page (e.g., "[Applicant Name on SF-424] does not have pending applications submitted within the last 12 months for federally funded grants or subgrants (including cooperative agreements) that include requests for funding to support the same project being proposed under this solicitation and will cover the identical cost items outlined in the budget narrative and worksheet in the application under this solicitation."). #### f. Research and Evaluation Independence and Integrity If a proposal involves research and/or evaluation, regardless of the proposal's other merits, in order to receive funds, the applicant must demonstrate research/evaluation independence, including appropriate safeguards to ensure research/evaluation objectivity and integrity, both in this proposal and as it may relate to the applicant's other current or prior related projects. This documentation may be included as an attachment to the application which addresses BOTH i. and ii. below. - i. For purposes of this solicitation, applicants must document research and evaluation independence and integrity by including, at a minimum, one of the following two items: - a. A specific assurance that the applicant has reviewed its proposal to identify any research integrity issues (including all principal investigators and sub-recipients) and it has concluded that the design, conduct, or reporting of research and evaluation funded by BJA grants, cooperative agreements, or contracts will not be biased by any personal or financial conflict of interest on the part of part of its staff, consultants, and/or sub-recipients responsible for the research and evaluation or on the part of the applicant organization: OR - b. A specific listing of actual or perceived conflicts of interest that the applicant has identified in relation to this proposal. These conflicts could be either personal (related to specific staff, consultants, and/or sub-recipients) or organizational (related to the applicant or any subgrantee organization). Examples of potential investigator (or other personal) conflict situations may include, but are not limited to, those in which an investigator would be in a position to evaluate a spouse's work product (actual conflict), or an investigator would be in a position to evaluate the work of a former or current colleague (potential apparent conflict). With regard to potential organizational conflicts of interest, as one example, generally an organization could not be given a grant to evaluate a project if that organization had itself provided substantial prior technical assistance to that specific project or a location implementing the project (whether funded by OJP or other sources), as the organization in such an instance would appear to be evaluating the effectiveness of its own prior work. The key is whether a reasonable person understanding all of the facts would be able to have confidence that the results of any research or evaluation project are objective and reliable. Any outside personal or financial interest that casts doubt on that objectivity and reliability of an evaluation or research
product is a problem and must be disclosed. - ii. In addition, for purposes of this solicitation applicants must address the issue of possible mitigation of research integrity concerns by including, at a minimum, one of the following two items: - a. If an applicant reasonably believes that no potential personal or organizational conflicts of interest exist, then the applicant should provide a brief narrative explanation of how and why it reached that conclusion. Applicants MUST also include an explanation of the specific processes and procedures that the applicant will put in place to identify and eliminate (or, at the very least, mitigate) potential personal or financial conflicts of interest on the part of its staff, consultants, and/or sub-recipients for this particular project, should that be necessary during the grant period. Documentation that may be helpful in this regard could include organizational codes of ethics/conduct or policies regarding organizational, personal, and financial conflicts of interest. b. If the applicant has identified specific personal or organizational conflicts of interest in its proposal during this review, the applicant must propose a specific and robust mitigation plan to address conflicts noted above. At a minimum, the plan must include specific processes and procedures that the applicant will put in place to eliminate (or, at the very least, mitigate) potential personal or financial conflicts of interest on the part of its staff, consultants, and/or sub-recipients for this particular project, should that be necessary during the grant period. Documentation that may be helpful in this regard could include organizational codes of ethics/conduct or policies regarding organizational, personal, and financial conflicts of interest. There is no guarantee that the plan, if any, will be accepted as proposed. Considerations in assessing research and evaluation independence and integrity will include, but are not be limited to, the adequacy of the applicant's efforts to identify factors that could affect the objectivity or integrity of the proposed staff and/or the organization in carrying out the research, development, or evaluation activity; and the adequacy of the applicant's existing or proposed remedies to control any such factors. 9. Financial Management and System of Internal Controls Questionnaire In accordance with <u>2 CFR 200.205</u>, Federal agencies must have in place a framework for evaluating the risks posed by applicants before they receive a Federal award. To facilitate part of this risk evaluation, all applicants (other than an individual) are to download, complete, and submit this form. #### 10. Disclosure of Lobbying Activities All applicants must complete this information. Applicants that expend any funds for lobbying activities are to provide the detailed information requested on the form Disclosure of Lobbying Activities (SF-LLL). Applicants that do not expend any funds for lobbying activities are to enter "N/A" in the text boxes for item 10 ("a. Name and Address of Lobbying Registrant" and "b. Individuals Performing Services"). #### **How to Apply** Applicants must register in, and submit applications through Grants.gov, a "one-stop storefront" to find federal funding opportunities and apply for funding. Find complete instructions on how to register and submit an application at www.Grants.gov. Applicants that experience technical difficulties during this process should call the Grants.gov Customer Support Hotline at 800-518-4726 or 606–545–5035, 24 hours a day, 7 days a week, except federal holidays. Registering with Grants.gov is a one-time process; however, processing delays may occur, and it can take several weeks for first-time registrants to receive confirmation and a user password. OJP encourages applicants to register several weeks before the application submission deadline. In addition, OJP urges applicants to submit applications 72 hours prior to the application due date to allow time to receive validation messages or rejection notifications from Grants.gov, and to correct in a timely fashion any problems that may have caused a rejection notification. BJA strongly encourages all prospective applicants to sign up for Grants.gov email <u>notifications</u> regarding this solicitation. If this solicitation is cancelled or modified, individuals who sign up with Grants.gov for updates will be automatically notified. **Note on File Names and File Types:** Grants.gov <u>only</u> permits the use of <u>certain specific</u> characters in names of attachment files. Valid file names may include <u>only</u> the characters shown in the table below. Grants.gov is designed to reject any application that includes an attachment(s) with a file name that contains <u>any</u> characters not shown in the table below. | Characters | | Special Characters | 3 | |---|------------------|--------------------|-----------------------| | Upper case (A – Z) | Parenthesis () | Curly braces { } | Square brackets [] | | Lower case (a – z) | Ampersand (&) | Tilde (~) | Exclamation point (!) | | Underscore () | Comma (,) | Semicolon (;) | Apostrophe (') | | Hyphen (-) | At sign (@) | Number sign (#) | Dollar sign (\$) | | Space | Percent sign (%) | Plus sign (+) | Equal sign (=) | | Period (.) When using the ampersand (&) in XML, applicants must use the | | | | | | "&" format. | | | Grants.gov is designed to forward successfully submitted applications to OJP's Grants Management System (GMS). **GMS** does not accept executable file types as application attachments. These disallowed file types include, but are not limited to, the following extensions: ".com," ".bat," ".exe," ".vbs," ".cfg," ".dat," ".db," ".dbf," ".dll," ".ini," ".log," ".ora," ".sys," and ".zip." GMS may reject applications with files that use these extensions. It is important to allow time to change the type of file(s) if the application is rejected. All applicants are required to complete the following steps: OJP may not make a federal award to an applicant until the applicant has complied with all applicable DUNS and SAM requirements. If an applicant has not fully complied with the requirements by the time the federal awarding agency is ready to make a federal award, the federal awarding agency may determine that the applicant is not qualified to receive a federal award and use that determination as a basis for making a federal award to another applicant. - 1. Acquire a Data Universal Numbering System (DUNS) number. In general, the Office of Management and Budget requires that all applicants (other than individuals) for federal funds include a DUNS number in their applications for a new award or a supplement to an existing award. A DUNS number is a unique nine-digit sequence recognized as the universal standard for identifying and differentiating entities receiving federal funds. The identifier is used for tracking purposes and to validate address and point of contact information for federal assistance applicants, recipients, and subrecipients. The DUNS number will be used throughout the grant life cycle. Obtaining a DUNS number is a free, one-time activity. Call Dun and Bradstreet at 866–705–5711 to obtain a DUNS number or apply online at www.dnb.com. A DUNS number is usually received within 1-2 business days. - 2. Acquire registration with the System for Award Management (SAM). SAM is the repository for standard information about federal financial assistance applicants, recipients, and subrecipients. OJP requires all applicants (other than individuals) for federal financial assistance to maintain current registrations in the SAM database. Applicants must be registered in SAM to successfully register in Grants.gov. Applicants must update or renew their SAM registration annually to maintain an active status. Applications cannot be successfully submitted in Grants.gov until Grants.gov receives the SAM registration information. **The information transfer from SAM to Grants.gov can take up to 48 hours.** OJP recommends that the applicant register or renew registration with SAM as early as possible. Information about SAM registration procedures can be accessed at www.sam.gov. - 3. Acquire an Authorized Organization Representative (AOR) and a Grants.gov username and password. Complete the AOR profile on Grants.gov and create a username and password. The applicant organization's DUNS number must be used to complete this step. For more information about the registration process, go to www.grants.gov/web/grants/register.html. - **4.** Acquire confirmation for the AOR from the E-Business Point of Contact (E-Biz POC). The E-Biz POC at the applicant organization must log into Grants.gov to confirm the applicant organization's AOR. Note that an organization can have more than one AOR. - 5. Search for the funding opportunity on Grants.gov. Use the following identifying information when searching for the funding opportunity on Grants.gov. The Catalog of Federal Domestic Assistance number for this solicitation is 16.812, titled "Second Chance Act Reentry Initiative," and the funding opportunity number is BJA-2015-4203. - 6. Submit a valid application consistent with this solicitation by following the directions in Grants.gov. Within 24–48 hours after submitting the electronic application, the applicant should receive two notifications from Grants.gov. The first will confirm the receipt of the application and the second will state whether the application has been successfully validated, or rejected due to errors, with an explanation. It is possible to first receive a message indicating that the application is received and then receive a rejection notice a few minutes or hours later. Submitting well ahead of the
deadline provides time to correct the problem(s) that caused the rejection. Important: OJP urges applicants to submit applications at least 72 hours prior to the application due date to allow time to receive validation messages or rejection notifications from Grants.gov, and to correct in a timely fashion any problems that may have caused a rejection notification. Click <u>here</u> for further details on DUNS, SAM, and Grants.gov registration steps and timeframes. # **Note: Duplicate Applications** If an applicant submits multiple versions of the same application, BJA will review <u>only</u> the most recent system-validated version submitted. See Note on File Names and File Types under <u>How to Apply</u>. #### **Experiencing Unforeseen Grants.gov Technical Issues** Applicants that experience unforeseen Grants.gov technical issues beyond their control that prevent them from submitting their application by the deadline must contact the Grants.gov Customer Support Hotline or the SAM Help Desk to report the technical issue and receive a tracking number. Then applicant must e-mail the BJA contact identified in the Contact Information section on page 2 within 24 hours after the application deadline and request approval to submit their application. The e-mail must describe the technical difficulties, and include a timeline of the applicant's submission efforts, the complete grant application, the applicant's DUNS number, and any Grants.gov Help Desk or SAM tracking number(s). Note: BJA does not automatically approve requests. After the program office reviews the submission, and contacts the Grants.gov or SAM Help Desks to validate the reported technical issues, OJP will inform the applicant whether the request to submit a late application has been approved or denied. If OJP determines that the applicant failed to follow all required procedures, which resulted in an untimely application submission, OJP will deny the applicant's request to submit their application. The following conditions are generally insufficient to justify late submissions: - Failure to register in SAM or Grants.gov in sufficient time - Failure to follow Grants.gov instructions on how to register and apply as posted on its web site - Failure to follow each instruction in the OJP solicitation - Technical issues with the applicant's computer or information technology environment, including firewalls Notifications regarding known technical problems with Grants.gov, if any, are posted at the top of the OJP funding web page at www.ojp.gov/funding/Explore/CurrentFundingOpportunities.htm. # **E.** Application Review Information #### **Selection Criteria** #### 1. Statement of the Problem (20 percent) - Describe the challenges that states and localities are experiencing in providing access to healthcare for justice-involved individuals and how the selected state/local sites reflect the broader national trends (if sites have already been identified). - If sites have already been identified, indicate the states/localities to be served, including how the sites were chosen, the rational for selecting those sites, whether those sites have expanded Medicaid or not, and what efforts have been made to date in improving access to healthcare for the justice population. Also discuss sites that were considered but rejected and explain why those sites were not selected. - If sites have not yet been identified, describe the process for how sites will be considered and selected, and identify how many state/and or local sites will be selected. - Provide any site-specific data and/or any available information pertaining to the target population to be affected by these efforts, namely uninsured justice-involved individuals. - Describe the specialized needs of criminal justice agencies within the target sites, including the unique needs of law enforcement, courts, corrections, and probation and parole. - Describe any considerations built into project design that takes into account special populations such as American Indians/Alaska Natives. #### 2. Project Design and Implementation (40 percent) - Describe the proposed project and the project's purpose, goals, and objectives. - Describe the strategy that the applicant will employ in working with the selected sites to initiate and implement increased access to healthcare coverage and services to better serve justice-involved populations to meet the three articulated deliverables described under the "Goals, Objectives and Deliverables" section on page 5. This strategy should detail the pertinent agencies and individuals that the applicant will be working with at each selected site. - Under the third deliverable, developing three publications: - For the national guidance, describe the key components of the publication that the applicant will work to create, the audience for the paper, and how it will be used to assist in implementing or enhancing efforts to expand access to healthcare coverage and services for the justice-involved population. - For the two subject-matter practice briefs, describe the information gathering efforts that the applicants will undertake to determine the appropriate subjects for the two subject-matter policy guides, or if known, identify and describe the subjects to be explored in the two subject-matter guides, how those subjects were determined, what knowledge gap they are intended to fill, and the value they will add to states and localities in improving access to healthcare for the justice-involved population. #### 3. Capabilities and Competencies (25 percent) - Describe the management structure and staffing of the project, and in-house or contracted capacity to complete each of the potential tasks or projects outlined in the proposal, including a list and description of the staff or consultants with whom the organization plans to work to deliver technical assistance services. - Describe any experience working with criminal justice agencies and improving access to healthcare coverage for the justice-involved population. - Outline the organization's ability to conduct the individual activities through the organization's and staff's experience, and recruit and partner with individuals and/or organizations with necessary expertise to enhance the organization's and staff's experience in providing technical assistance. - Demonstrate the experience and capability of the applicant (or partner entity) to provide expert technical assistance on key operational aspects of health insurance enrollment and coverage including reimbursable expenses. - Demonstrate the capability of the applicant to provide technical assistance, including the applicant's methodology and approach to providing technical assistance; i.e., how the applicant will go about working with the sites. - Describe how the applicant will diagnose challenges and obstacles the site is facing, as well as how those challenges and obstacles will be met and overcome. - Provide an example of technical assistance that was provided by the applicant to a site in the past, and describe what the outcome of that technical assistance was. # 4. Plan for Collecting the Data Required for this Solicitation's Performance Measures (10 percent) Explain how the program's effectiveness will be demonstrated. For each performance measure selected by the applicant, indicate 1) what data will be collected, by whom, and how; 2) how it will be assessed and analyzed; and 3) the process for reporting the findings and outcomes. #### 5. Budget (5 percent) Provide a budget that is complete, cost effective, and allowable (e.g., reasonable, allocable, and necessary for project activities). Budget narratives should generally demonstrate how applicants will maximize cost effectiveness of grant expenditures. Budget narratives should demonstrate cost effectiveness in relation to potential alternatives and the goals of the project.8 #### **Review Process** OJP is committed to ensuring a fair and open process for awarding grants. BJA reviews the application to make sure that the information presented is reasonable, understandable, measurable, and achievable, as well as consistent with the solicitation. Peer reviewers will review the applications submitted under this solicitation that meet basic minimum requirements. For purposes of assessing whether applicants have met basic minimum requirements, OJP screens applications for compliance with specified program requirements to help determine which applications should proceed to further consideration for award. Although program requirements may vary, the following are common requirements applicable to all solicitations for funding under OJP grant programs: - Applications must be submitted by an eligible type of applicant - Applications must request funding within programmatic funding constraints (if applicable) - Applications must be responsive to the scope of the solicitation - Applications must include all items designated as "critical elements" - Applicants will be checked against the General Services Administration's Excluded Parties List For a list of critical elements, see "What an Application Should Include" under <u>Section D.</u> Application and Submission Information. BJA may use internal peer reviewers, external peer reviewers, or a combination, to assess applications meeting basic minimum requirements on technical merit using the solicitation's selection criteria. An external peer reviewer is an expert in the subject matter of a given solicitation who is not a current DOJ employee. An internal reviewer is a current DOJ employee who is well-versed or has expertise in the subject matter of this solicitation. A peer review panel will evaluate, score, and rate applications that meet basic minimum requirements. Peer reviewers' ratings and any resulting recommendations are advisory only, although their views are considered
carefully. In addition to peer review ratings, considerations for award recommendations and decisions may include, but are not limited to, underserved populations, geographic diversity, strategic priorities, past performance under prior BJA and OJP awards, and available funding. OJP reviews applications for potential discretionary awards to evaluate the risks posed by applicants before they receive an award. This review may include but is not limited to the following: - 1. Financial stability and fiscal integrity - 2. Quality of management systems and ability to meet the management standards prescribed in the Financial Guide - 3. History of performance - 4. Reports and findings from audits ⁸ Generally speaking, a reasonable cost is a cost that, in its nature or amount, does not exceed that which would be incurred by a prudent person under the circumstances prevailing at the time the decision was made to incur the costs. - 5. The applicant's ability to effectively implement statutory, regulatory, or other requirements imposed on non-Federal entities - 6. Proposed costs to determine if the Budget Detail Worksheet and Budget Narrative accurately explain project costs, and whether those costs are reasonable, necessary, and allowable under applicable federal cost principles and agency regulations Absent explicit statutory authorization or written delegation of authority to the contrary, all final award decisions will be made by the Assistant Attorney General, who may consider factors including, but not limited to, peer review ratings, underserved populations, geographic diversity, strategic priorities, past performance under prior BJA and OJP awards, and available funding when making awards. # F. Federal Award Administration Information #### **Federal Award Notices** OJP award notification will be sent from GMS. Recipients will be required to log in; accept any outstanding assurances and certifications on the award; designate a financial point of contact; and review, sign, and accept the award. The award acceptance process involves physical signature of the award document by the authorized representative and the scanning of the fully-executed award document to OJP. #### Administrative, National Policy, and other Legal Requirements If selected for funding, in addition to implementing the funded project consistent with the agency-approved project proposal and budget, the recipient must comply with award terms and conditions, and other legal requirements, including but not limited to OMB, DOJ or other federal regulations which will be included in the award, incorporated into the award by reference, or are otherwise applicable to the award. OJP strongly encourages prospective applicants to review the information pertaining to these requirements **prior** to submitting an application. To assist applicants and recipients in accessing and reviewing this information, OJP has placed pertinent information on its <u>Solicitation Requirements</u> page of the <u>OJP Funding Resource Center</u>. Please note in particular the following two forms, which applicants must accept in GMS prior to the receipt of any award funds, as each details legal requirements with which applicants must provide specific assurances and certifications of compliance. Applicants may view these forms in the Apply section of the OJP Funding Resource Center and are strongly encouraged to review and consider them carefully prior to making an application for OJP grant funds. - <u>Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility</u> Matters; and Drug-Free Workplace Requirements - Standard Assurances Upon grant approval, OJP electronically transmits (via GMS) the award document to the prospective award recipient. In addition to other award information, the award document contains award terms and conditions that specify national policy requirements⁹ with which recipients of federal funding must comply; uniform administrative requirements, cost principles, ⁹ See generally 2 C.F.R. 200.300 (provides a general description of national policy requirements typically applicable to recipients of federal awards, including the Federal Funding Accountability and Transparency Act of 2006 (FFATA)). and audit requirements; and program-specific terms and conditions required based on applicable program (statutory) authority or requirements set forth in OJP solicitations and program announcements, and other requirements which may be attached to appropriated funding. For example, certain efforts may call for special requirements, terms, or conditions relating to intellectual property, data/information-sharing or -access, or information security; or audit requirements, expenditures and milestones, or publications and/or press releases. OJP also may place additional terms and conditions on an award based on its risk assessment of the applicant, or for other reasons it determines necessary to fulfill the goals and objectives of the program. Prospective applicants may access and review the text of mandatory conditions OJP includes in all OJP awards, as well as the text of certain other conditions, such as administrative conditions, via Mandatory Award Terms and Conditions page of the OJP Funding Resource Center. As stated above, BJA anticipates that it will make any award from this solicitation in the form of a cooperative agreement. Cooperative agreement awards include standard "federal involvement" conditions that describe the general allocation of responsibility for execution of the funded program. Generally-stated, under cooperative agreement awards, responsibility for the day-to-day conduct of the funded project rests with the recipient in implementing the funded and approved proposal and budget, and the award terms and conditions. Responsibility for oversight and redirection of the project, if necessary, rests with BJA. In addition to any "federal involvement" condition(s), OJP cooperative agreement awards include a special condition specifying certain reporting requirements required in connection with conferences, meetings, retreats, seminars, symposium, training activities, or similar events funded under the award, consistent with OJP policy and guidance on conference approval, planning, and reporting. #### **General Information about Post-Federal Award Reporting Requirements** Recipients must submit quarterly financial reports, semi-annual progress reports, final financial and progress reports, and, if applicable, an annual audit report in accordance with 2 CFR Part 200. Future awards and fund drawdowns may be withheld if reports are delinquent. Special Reporting requirements may be required by OJP depending on the statutory, legislative or administrative obligations of the recipient or the program. # G. Federal Awarding Agency Contact(s) For additional Federal Awarding Agency Contact(s), see the Title page. For additional contact information for Grants.gov, see the Title page. #### H. Other Information ### **Provide Feedback to OJP** To assist OJP in improving its application and award processes, we encourage applicants to provide feedback on this solicitation, the application submission process, and/or the application review/peer review process. Provide feedback to OJPSolicitationFeedback@usdoj.gov. **IMPORTANT:** This e-mail is for feedback and suggestions only. Replies are **not** sent from this mailbox. If you have specific questions on any program or technical aspect of the solicitation, **you must** directly contact the appropriate number or e-mail listed on the front of this solicitation document. These contacts are provided to help ensure that you can directly reach an individual who can address your specific questions in a timely manner. If you are interested in being a reviewer for other OJP grant applications, please e-mail your resume to ojppeerreview@lmbps.com. The OJP Solicitation Feedback email account will not forward your resume. **Note:** Neither you nor anyone else from your organization can be a peer reviewer in a competition in which you or your organization have submitted an application. # **Application Checklist** # FY 2015 Improving Public Safety and Health Outcomes for the Justice-Involved Population This application checklist has been created to assist in developing an application.-Please note that the items indicated with an asterisk (*) below have been designated as the basic minimum requirements for both categories of applications. Applications that do not include these elements shall neither proceed to peer review nor receive further consideration by BJA. #### What an Applicant Should Do: | Prior to Registering in Grants.gov: | |---| | Acquire a DUNS Number (see page 19) | | Acquire or renew registration with SAM (see page 19) | | To Register with Grants.gov. | | Acquire AOR and Grants.gov username/password (see page 20) | | Acquire AOR confirmation from the E-Biz POC (see page 20) | | To Find Funding Opportunity: | | Search for the Funding Opportunity on Grants.gov (see page 20) | | Download Funding Opportunity and Application Package (see page 19) | | Sign up for Grants.gov email <u>notifications</u> (optional) (see page 18) | | Read Important Notice: Applying for Grants in Grants.gov | | After application submission, receive Grants.gov email notifications that: | | (1) application has been received, | | (2) application has either been successfully validated or rejected with errors | | (see page 17) | | If no Grants.gov receipt, and validation or error notifications are received: | | contact the NCJRS Response Center regarding experiencing technical difficulties | | (see page 2) | | | | General Requirements: | | | | Review the Solicitation
Requirements in the OJP Funding Resource Center. | | | | Scope Requirement: | | | | The federal amount requested is within the allowable limit(s) of \$500,000. | | | | Eligibility Requirement: | | | | Eligible applicants are limited to nonprofit organizations, tribal organizations, faith-based | | and community organizations, institutions of higher learning (including tribal institutions | | of higher education), and for-profit (commercial) organizations. | | What an Application Chauld Include: | | What an Application Should Include: | | Application for Federal Assistance (SF-424) (see page 10) | | Project Abstract (see page 11) | | *Program Narrative (see page 11) | | i logiali Nalialive (see page 11) | |
_ *Budget Detail Worksheet (see page 13) | |---| |
*Budget Narrative (see page 14) | | Employee Compensation Waiver request and justification (if applicable) | | (see page 9) | | Read OJP policy and guidance on conference approval, planning, and reporting | | available at ojp.gov/financialguide/PostawardRequirements/chapter15page1.htm | | (see page 9) | | Disclosure of Lobbying Activities (SF-LLL) (see page 18) | | Indirect Cost Rate Agreement (if applicable) (see page 14) | | _Tribal Authorizing Resolution (if applicable) (see page 14) | | Applicant Disclosure of High Risk Status (see page 15) | | Additional Attachments | | Timeline (see page 15) | | Position Descriptions (see page 15) | | Letters of Support/Memoranda of Understanding (see page 15) | | Writing Sample (see page 15) | | Applicant Disclosure of Pending Applications (see page 16) | | Research and Evaluation Independence and Integrity (see page 16) | | Financial Management and System of Internal Controls Questionnaire (if applicable) (see | | page 18) |